TECHNICAL REPORT ON ADULT CORONARY ARTERY BYPASS GRAFT SURGERY IN THE COMMONWEALTH OF MASSACHUSETTS January 1 - December 31, 2002 Mass-DAC Department of Health Care Policy Harvard Medical School October 2004 # MASSACHUSETTS DATA ANALYSIS CENTER (MASS-DAC) Department of Health Care Policy Harvard Medical School 180 Longwood Avenue Boston, MA 02115 (www.massdac.org) #### Director Sharon-Lise T. Normand, Ph.D. Professor of Health Care Policy (Biostatistics), Harvard Medical School Professor, Department of Biostatistics, Harvard School of Public Health | Professor of Health Care Policy (Biostatistics), Harvard Medical School
Professor, Department of Biostatistics, Harvard School of Public Health | | | | | |--|--|--|--|--| | Program Faculty | Clinical Faculty | | | | | Ann Lovett, R.N., M.A.
Program Manager
Harvard Medical School | David Cohen, M.D., M.Sc.
Director of Interventional Cardiology Research
Beth Israel Deaconess Medical Center | | | | | Robert Wolf, M.S.
Biostatistician
Programmer/Analyst
Harvard Medical School | Barbara McNeil, M.D., Ph.D.
Head, Department of Health Care Policy
Harvard Medical School | | | | | Katya Zelevinsky, B.A.
Programmer/Analyst
Harvard Medical School | Senior Medical Advisor
(Interventional Cardiology) | | | | | Jarrah Foster, B.S.
Research Assistant, Mass-DAC
Harvard Medical School | Fred Resnic, M.D., M.Sc. Director, Medical Information Systems Cardiac Catheterization Laboratory Brigham and Women's Hospital | | | | | Treacy Silverstein, B.S.
Research Assistant, Mass-DAC
Harvard Medical School | | | | | ## MASSACHUSETTS CARDIAC SURGERY CENTERS 2002 | | - | |--------------------------------------|--| | Baystate Medical Center | Massachusetts General Hospital | | 759 Chestnut Street | 12 Fruit Street | | Springfield, MA 01199 | Boston, MA 02114 | | | | | | | | | | | Beth Israel Deaconess Medical Center | Mount Auburn Hospital | | 330 Brookline Avenue | 330 Mount Auburn Street | | Boston, MA 02115 | Cambridge, MA 02138 | | B03(011, 1VII) (02 1 10 | Cambriago, Wil Coz 100 | | | | | | | | Boston Medical Center | North Shore Medical Center - Salem Hospital | | 88 East Newton Street | 81 Highland Avenue | | Boston, MA 02118 | Salem, MA 01970 | | B03(011, 1VII) (02 1 10 | (Did not perform Cardiac Surgery until 2003) | | | (Did not perform Gardiae surgery until 2003) | | | | | Brigham & Women's Hospital | Caritas St. Elizabeth's Medical Center | | 75 Francis Street | 736 Cambridge Street | | Boston, MA 02115 | Boston, MA 02315 | | DOSCOTT, TVI/ COZ 1 TO | DOSCOTT, 1VII/ C 023 TO | | | | | | | | Cape Cod Hospital | St. Vincent Hospital at Worcester Medical | | 27 Park Street | Center | | Hyannis, MA 02537 | 20 Worcester Center Blvd. | | , | Worcester, MA 01608 | | | Wordester, Will Corood | | | | | Southcoast Hospital Group – | Tufts-New England Medical Center | | Charlton Memorial Hospital | 750 Washington Street | | 363 Highland Avenue | Boston, MA 02111 | | Fall River, MA 02720 | | | | | | Lahey Clinic | UMass Memorial Medical Center | | 41 Mall Road | 55 Lake Avenue North | | | | | Burlington, MA 01805 | Worcester, MA 01655 | | | | | | | | | | # **Table of Contents** | Introduction | 4 | |--|----| | What is in this Report? | 4 | | What is Coronary Artery Bypass Graft Surgery? | 4 | | Definition of Study Population | 5 | | Why Report on CABG Surgery? | 6 | | What is Mass-DAC? | 6 | | Summary of Data Collection & Verification Procedures | 7 | | Definition of Patient Outcome | 7 | | Massachusetts Cardiac Surgery Programs | 7 | | Data Sources | 7 | | Mass-DAC Data Collection Procedures | 8 | | Cleaning and Validation Procedures | 9 | | Univariate and Bivariate Distribution of Risk Factors and 30-Day | | | Mortality Overall & Stratified by Hospital | 13 | | Who Receives CABG Surgery in Massachusetts? | 13 | | Relationship Between Risk Factors and 30-Day Mortality | 13 | | Multivariate Relationships Between Mortality and Risk Factors | 18 | | Hierarchical Logistic Regression | 18 | | Standardized Mortality Incidence Rates (SMIR) | 20 | | Sensitivity Analyses | 22 | | Advisory Committees | 24 | | Appendices | | #### **INTRODUCTION** #### What is in this Report? This report describes technical procedures for calculating hospital-specific mortality rates thirty days following coronary artery bypass graft (**CABG**) surgery performed between January 1, 2002 and December 31, 2002 in Massachusetts hospitals. Surgeries performed in United States Government Hospitals (e.g., VA Boston Healthcare System – Jamaica Plain Campus) are not included in this report. Information pertains to patients who were 18 years of age or older at the time of their surgery. Not all hospitals in the Commonwealth are permitted to perform cardiac surgery and hospitals wishing to have a new cardiac surgery program must submit an application to the Determination of Need Program in the Massachusetts Department of Public Health. In 2002, there were eleven established cardiac surgery programs in Massachusetts and three newly-approved community cardiac surgery programs. Southcoast Hospital Group – Charlton Memorial Hospital performed their first cardiac surgery on April 18, 2002; Cape Cod Hospital followed on August 15, 2002; and while North Shore Medical Center – Salem Hospital was approved for a cardiac surgery program, this hospital did not perform their first cardiac surgery until 2003. This document reports hospital-specific standardized mortality incidences rates following CABG surgeries for the thirteen cardiac surgery programs in the Commonwealth that performed at least one CABG surgery between January 1, 2002 and December 31, 2002. Patients undergoing CABG at the same time as valve surgery are not used to determine the hospital mortality incidence rates. # What is Coronary Artery Bypass Graft Surgery? For a heart to function properly, it needs an oxygen-rich blood supply. Coronary arteries send oxygen-rich blood to the heart. When the coronary arteries are healthy, blood flows easily so that the heart muscle gets the oxygen it needs. Coronary artery disease begins when blood flow to the heart is reduced due to a build-up of plaque. Plaque may build up because of high cholesterol, high blood pressure, smoking, diabetes, genetic predisposition, or other factors. If the plaque build-up increases, the coronary arteries narrow and blood flow to the heart is reduced, often leading to angina (chest pain, arm pain, or jaw tightness that occurs with exertion or, in more serious cases, at rest). If blood flow is completely blocked by the sudden development of a clot within a coronary artery, this usually results in a heart attack or myocardial infarction (MI), which may irreversibly damage the heart muscle. Coronary artery disease is usually treated by one of three methods (medication, coronary intervention, or cardiac surgery) depending on the degree of blockage, patient symptoms and the number of coronary arteries involved. Coronary artery bypass graft (CABG) surgery is a type of cardiac surgery that creates a new route around the blocked part of the artery, allowing the blood flow to reach the heart muscle again. During CABG surgery, the blocked coronary arteries are bypassed using some of the patient's own blood vessels. The internal mammary arteries are commonly used for the bypass, but the saphenous vein in the leg or the radial artery in the arm can also be used. Surgical procedures in which CABG is the only major heart surgery performed are referred to as *Isolated CABG* procedures. #### **Definition of Study Population** The patient population consists of all patients aged 18 years or older undergoing isolated coronary bypass graft surgery in Massachusetts adult acute care hospitals between January 1, 2002 and December 31, 2002. If multiple cardiac surgeries occur during an admission, admissions are categorized by the primary (initial) surgery. Isolated CABG included CABG alone as well as CABG undertaken in combination with the following procedures: maze (closed epicardial approach and radio frequency), pacemaker lead insertions, ventricular lead insertion for automatic implantable cardioverter defibrillator, patent foramen ovale closure, and femoral artery procedures. If CABG was performed in combination with maze (open heart approach), implantation of a cardioverter defibrillator, transmyocardial revascularization, or opening of the right atrium for tumor resection, then these procedures were classified as "Other Cardiac Surgery". Lung biopsies performed in conjunction with a CABG were considered on a case by case basis (see Appendix 1). Table 1 lists the distribution of the 7,661 admissions in which at least one cardiac surgery was performed in Massachusetts hospitals during 2002. | Table 1: Surgical Procedure Type Classification of Adult Cardiac Surgery Admissions in MA Hospitals, 2002. *Includes one patient lost to follow up who was excluded from the CABG analysis. | | | | | | |---|---|---------------------------------------|--|--|--| | Surgical Procedure Type | No. of Cardiac
Surgery
Admissions | % of Cardiac
Surgery
Admissions | | | | | Isolated CABG | 4604* | 60 | | | | | Mitral Valve Replacement (MVR) | 160 | 2 | | | | | Aortic Valve Replacement (AVR) | 518 | 7 | | | | | MVR + CABG | 81 | 1 | | | | | AVR + CABG | 606 | 8 | | | | | AVR + MVR | 37 | 0.5
| | | | | Other Cardiac Surgery | 1545 | 20 | | | | | Non-Cardiac (Thoracic) Procedures | 110 | 1 | | | | | All Cardiac Surgeries | 7661* | 100 | | | | #### Why Report on CABG Surgery? CABG surgeries account for the majority of cardiac surgeries performed nationally and are costly. In 2002, isolated CABG surgeries accounted for sixty percent of the more than 7,600 cardiac surgery hospital admissions in the Commonwealth. #### What is Mass-DAC? Mass-DAC is a data-coordinating center responsible to the Massachusetts Department of Public Health for the collection, storage, and analyses of the cardiac data submitted by Massachusetts hospitals. Mass-DAC is located in the Department of Health Care Policy, Harvard Medical School in Boston (www.massdac.org). Mass-DAC is advised by several committees on an on-going basis: the Massachusetts Cardiac Care Quality Advisory Commission, the Cardiac Advisory Board, and the Cardiac Surgery Data Adjudication Committee. In addition, both the National Society of Thoracic Surgeons and the Massachusetts Society of Thoracic Surgeons serve as resources. #### SUMMARY OF DATA COLLECTION & VERIFICATION PROCEDURES #### **Definition of Patient Outcome** Mortality, regardless of cause, measured within 30 days from the date of CABG surgery is the primary patient outcome. Mortality was selected as the primary measure of quality because it is serious and unambiguous. #### **Massachusetts Cardiac Surgery Programs** Thirteen cardiac surgery centers treated patients in the Commonwealth in calendar year 2002. Two of the thirteen centers were new: Southcoast Hospital Group – Charlton Memorial Hospital and Cape Cod Hospital. The first cardiac surgery at Charlton Memorial Hospital occurred on April 18, 2002, while the first surgery at Cape Cod Hospital occurred on August 15, 2002. #### **Data Sources** Three different data sources were used: patient-specific data collected by hospital personnel using the Society of Thoracic Surgeons (STS) National Cardiac Surgery Database software; hospital administrative discharge data; and vital statistics information provided by the Massachusetts Department of Public Health. Mass-DAC STS Data. Patient-specific risk factor and outcome data were collected by hospital personnel using the STS National Cardiac Surgery Database software. Two different software versions (see Appendices 2 & 3) were used to abstract data: generally, version 2.35, containing 189 variables, was used for surgeries occurring between January 1, 2002 and June 30, 2002, and version 2.41, containing 217 variables, for surgeries subsequent to June 30, 2002. The main differences between the versions were the addition of discharge medications, and tracking of intensive care unit and ventilation hours in 2.41. Although other programs had participated in the STS registry in the past, only the UMass Memorial Medical Center and Lahey Clinic were actively participating immediately prior to initiation of the state regulations. Massachusetts Inpatient Acute Hospital Case Mix and Charge Database. Hospital discharge data for the period October 1, 2001 through September 30, 2003 (fiscal years 2002 and 2003) were obtained from the Massachusetts Division of Health Care Finance and Policy. Data elements included: hospital identifier; gender, race, age and home zip code of the patient; ICD-9 and CPT codes; discharge status; dates of admission and discharge; date of surgery; and patient medical record number. Social security numbers were removed from this database. Massachusetts Mortality Index Database. Date of death information obtained from Massachusetts death certificates was available for all deaths occurring in Massachusetts between January 1, 2002 and December 31, 2002 from the Massachusetts Registry of Vital Records and Statistics. While the primary source of 30-day mortality rates was the hospital-reported rates, the mortality index database was used in a verification procedure. Using a confidential and secure transmission procedure, Mass-DAC submitted to the Registry, patient names, dates of birth, and social security numbers for all Mass-DAC patients, regardless of hospital-reported survival status. Registry personnel subsequently linked the data submitted by Mass-DAC to the Registry mortality index database by the above mentioned variables, and supplied Mass-DAC with the date of death for all applicable patients. #### Mass-DAC Data Collection Procedures The majority of Massachusetts hospitals used clinical staff, such as physicians, nurses, and perfusionists, to collect information. Data were either entered directly into the STS software database by the clinical staff or by a data manager, or the data manager collected the STS information under the direction of clinical staff and then entered the data following a retrospective chart review. Data managers were also responsible for maintaining their hospital database, ensuring the accuracy of the data, and transmitting data to both the STS and Mass-DAC. Data were transmitted by hospitals and harvested by Mass-DAC regularly (**Table 2**). This process involved submitting protected data during specific harvest periods. Data were encrypted, password protected, stored on a disk, and sent by Federal Express or registered mail. Data were also transmitted electronically using secure messaging software (PGP software). Hospitals were allotted up to four weeks to submit data during the harvest periods. For example, because 30-day mortality information for patients undergoing cardiac surgery in Quarter 4 | Performed in 2002. §Because Mass-DAC was formed in May 2002, the first data harvest did not occur until the fall of 2002. | | | | | |---|--|--|--|--| | Month of Data Harvest | Dates of Cardiac Surgery | | | | | September 1, 2002§ | January 1, 2002 – March 31, 2002
(Quarter 1) | | | | | December 1, 2002§ | April 1, 2002 - September 30, 2002
(Quarters 2&3) | | | | | March 1, 2003 | October 1, 2002 – December 31, 2002 (Quarter 4) | | | | | September 1, 2003
(2002 Data Close-Out) | January 1, 2002 - December 31, 2002
(Year 2002) | | | | Table 2 Cardiae Surgery Data Harvest Schodule for Surgerie (between October 1, 2002 and December 31, 2002) would be complete by January 31, 2003, the harvest began March 1, 2003, one month after the last 30-day follow-up. Data harvests were scheduled quarterly for collection of 3 months of data. To catch up with the data collection that began on January 1, 2002, one 2002 harvest collected 6 months of data rather than the usual 3 months. Hospitals were permitted to submit corrected data as often as desired and could sign-off on its accuracy and completeness at any time. However, all data were required to be complete by September 1, 2003, after which no changes were accepted without written permission from Mass-DAC. #### Cleaning and Validation Procedures Hospital data submissions were cleaned and verified using a variety of procedures: continuous feedback via on-going data quality reports, meetings and communication, and review of concordance with administrative datasets and with medical chart audits. Hospital-Specific Data Quality Reports. For each data submission, Mass-DAC provided a data Quality Report to each hospital describing the distribution of all STS elements and identifying cases with missing, out-of-usual range, or inconsistent data. The hospitals were given thirty days to correct the data deficiencies identified by Mass-DAC following receipt of each Quality Report. There were a total of 114 Quality Reports returned to the hospitals for the three 2002 data harvests with a mean of 8.8 reports per hospital (range of 5 to 12). With each data harvest, fewer Quality Reports were returned as data managers and data collectors became more comfortable with the data collection and submission process. MA Administrative Datasets. Thirty-day mortality was verified by linking the hospital report of mortality to the Registry of Vital Records and Statistics information. While the Registry data records only deaths in Massachusetts, it does provide an additional mechanism to ascertain outcomes. The mortality index database was linked to the Mass-DAC STS database by the patient's last name, date of birth, and social security number. Mass-DAC found high agreement between the hospital mortality reports and the Vital Records. There were 6 patients reported as 30-day survivors by the hospitals who were reported as 30-day deaths in the Vital Records. Of these 6, Mass-DAC confirmed that 5 were dead within 30 days and determined that 1 patient reported as a 30-day mortality by a hospital was alive. Lastly, one patient was lost to follow-up for mortality despite repeated attempts by both the hospital and Mass-DAC to obtain the information. This patient was removed from the analysis file, leaving 4603 patients for review. The Massachusetts Inpatient Case Mix Dataset was used to determine whether all appropriate cases of cardiac surgery from each institution were submitted to Mass-DAC. Meetings and Communication. Mass-DAC communicated regularly via electronic mail and telephone with the data managers to clarify definitional or procedural issues, and to serve as a facilitator to the national STS. Recently asked and answered questions were posted on a public website (www.massdac.org) and were discussed at Data Manager meetings. Meetings with the data managers, Chiefs of Cardiac Surgery, and the Cardiac Advisory Board were scheduled to share preliminary results. This process helped identify areas where data may be inconsistent, incorrectly coded, or outlying (Table 3). | Table 3. Meetings with Cardiac Surgery Data Managers, Chiefs of Cardiac Surgery, and | | | | |
--|---|--|--|--| | Advisory Committees. | | | | | | Date | Attendees and Purpose of Meeting | | | | | August 15, 2002 | Data Managers. Discussed STS data submission procedures. | | | | | November 6, 2003 | Joint meeting with Data Managers and MA STS. Discussed coding of angina variables. | | | | | January 9, 2003 | MA Cardiac Care Quality Advisory Commission. Discussed preliminary results of data collection and proposed audit procedures. | | | | | January 16, 2003 | Chiefs of Cardiac Surgery. Presented preliminary results of cardiac surgery data for the period January 1, 2002 – March 31, 2002. | | | | | March 20, 2003 | Mass-DAC Cardiac Advisory Board Committee. Presented results of cardiac surgery data for surgeries for the period January 1, 2002 – March 31, 2002. | | | | | September 18, 2003 | Data Managers. Reviewed data submission procedures, Quality Reports and definition issues. | | | | | December 17, 2003 | Data Managers. Discussed definitions, coding, changes in harvest schedule, STS new version changes, and data security. | | | | | January 7, 2004 | Chiefs of Cardiac Surgery. Presented preliminary results of cardiac surgery data for the period January 1, 2002 – December 31, 2002. | | | | | February 11, 2004 | Data Managers. Presented preliminary results of cardiac surgery data for the period January 1, 2002 – December 31, 2002. | | | | | May/June/July2004 | Cardiac Surgery Adjudication Committee meetings – audit of medical chart records for coding verification. | | | | | July 21, 2004 | Data Managers. Discussed definitions, version changes and process. | | | | | September 8, 2004 | Cardiac Advisory Board. Presented 2002 isolated CABG surgery results for the period January 1, 2002 – December 31, 2002. | | | | | October 7, 2004 | Chiefs of Cardiac Surgery - Presented 2002 isolated CABG results for the period January 1, 2002 - December 31, 2002. | | | | | October 13, 2004 | Data Managers - Presented 2002 isolated CABG results for the period January 1, 2002 - December 31, 2002. | | | | Audit Data. Two separate audits were undertaken. First, in the Spring of 2003, MassPRO, a healthcare quality improvement organization, was contracted to conduct chart audits of a stratified random sample of cardiac surgery patients at each cardiac surgery program. A computerized chart-review instrument was developed that defined a range of patient-specific risk factors associated with quality of care. Using Mass-DAC STS information for the first 9 months of 2002, medical record audits were undertaken for all patients reported dead at 30-days in addition to a random sample of all 30-day survivors who had cardiac surgery within each hospital. MassPRO nurses were trained by Mass-DAC staff in the use of the electronic audit instrument. Approximately 50 charts per cardiac surgery program were reviewed to determine data consistency and accuracy. Early examination of the chart information with the electronic data did not indicate major problems. Because these audits occurred prior to the data close-out, a second audit was implemented in May 2004. After review and discussion of the 2002 cardiac surgery data with the Cardiac Advisory Committee and the Chiefs of Cardiac Surgery, Mass-DAC requested medical record verification from each institution for a selection of abstracted items specific to the institution's data submission. Operative reports/discharge summaries were requested for all procedures that were coded as "Other Cardiac Surgery" (see Table 1) that were not clearly specified. Additional examples of records that were requested included discharge summaries and operative reports to verify surgery type; admission, history, discharge summaries, pulmonary function tests to verify severity of chronic lung disease; and catheterization reports for additional verification of the number of diseased vessels or status of the surgery. Institutions were required to provide Mass-DAC verification data by March 31, 2004. Hospitals that had an incorrectly coded variable for most patients were permitted to recode that variable and to submit a random sample of the recoded records for verification. The Mass-DAC Cardiac Surgery Data Adjudication Committee then reviewed every requested medical record. Coding that the Committee agreed with remained unchanged. Coding that any member of the Committee disagreed with was reviewed by the entire Committee and discussed until a consensus was met. If the coding was changed by the Committee, it was also changed in the Mass-DAC database and the hospital was notified. Out of a total of 1,820 charts that were identified for audit, 724 charts were randomly selected and reviewed by the Adjudication Committee. A total of 835 changes were made by the Committee. These changes included 535 records from one institution which were recoded for the angina variable. During the chart audit process, the Adjudication Committee established the guidelines for which procedures would be included as isolated CABG surgery (Appendix 1). # UNIVARIATE AND BIVARIATE DISTRIBUTION OF RISK FACTORS AND 30-DAY MORTALITY OVERALL & STRATIFIED BY HOSPITAL #### Who Receives CABG Surgery in Massachusetts? **Table 4** lists the age-sex-race distribution for 4603 adult CABG surgery patients at 13 cardiac surgery programs in the Commonwealth. The unadjusted 30-day all-cause mortality rate is 2.19% (n = 101 died within 30 days of surgery). Patients who resided out of state at the time of their surgery comprised 9% of the 4603 CABG admissions. | | Table 4: Age-Sex-Race Distribution for all Adult Isolated CABG Surgery Admissions in MA Hospitals during January 1, 2002 – December 31, 2002. Entries represent numbers of patients. | | | | | | | | | | |-------------|--|---------------------|----------|-------|-------|----------------------------------|----|----|-----|-------| | Age Females | | | | | Males | | | | | | | Group | White | African
American | Hispanic | Other | Total | Mhite African Hispanic Other Tot | | | | Total | | 18 – 44 | 17 | 1 | 3 | 0 | 21 | 81 | 4 | 6 | 9 | 100 | | 45 – 54 | 67 | 8 | 4 | 3 | 82 | 397 | 10 | 16 | 20 | 443 | | 55 – 64 | 213 | 7 | 12 | 10 | 242 | 881 | 13 | 37 | 40 | 971 | | 65 – 74 | 363 | 16 | 11 | 19 | 409 | 1095 | 14 | 23 | 47 | 1179 | | ≥ 75 | 391 | 6 | 7 | 16 | 420 | 706 | 1 | 11 | 18 | 736 | | Total | 1051 | 38 | 37 | 48 | 1174 | 3160 | 42 | 93 | 134 | 3429 | #### Relationship Between Risk Factors and 30-Day Mortality Table 5 lists the mean values of the risk factors and their relationship with mortality. The risk factors were selected based on a literature review and represent the complete set available in the STS database. In the table, the **Mean** represents the percent (for categorical variables) of Isolated CABG patients reported to have the characteristic or the sample average (for continuous-valued variables). **Relationship** with 30-Day Mortality represents the association of each risk factor with mortality. For categorical variables, this is defined as the fraction that died within 30-days of surgery. Consider race which is a categorical variable. Ninety-one and one-half percent of all isolated CABG patients treated in the Commonwealth are white; 2.28% of white patients died within 30-days following Isolated CABG surgery. For continuous-valued variables, the relationship with 30-day mortality represents the mean covariate value for those who died minus the mean covariate value for those who survived. For example, Adult CABG Surgery in the Commonwealth of Massachusetts, 2002. the average age was 66.5 years, and patients who died within 30-days were 5.93 years older than those who survived 30-days. Table 5. Relationship Between 30-Day Mortality and Risk Factors Following Adult Isolated CABG Surgery in the Commonwealth of Massachusetts, 2002. Based on 4603 surgeries and 101 deaths (2.19%). §For categorical variables, the fraction who died within 30-days of surgery; for continuous-valued variables, the mean covariate value for those who died minus the mean covariate value for those who survived. | Variable | Mean | Relationship with 30-Day | | |---|------|--------------------------|--| | | | Mortality [§] | | | Mean age, years | 66.5 | 5.93 | | | Race, % | | | | | White | 91.5 | 2.28 | | | Black | 1.7 | 1.25 | | | Hispanic | 2.8 | 1.54 | | | Asian | 1.0 | 0.00 | | | Other | 2.9 | 1.49 | | | Sex, % | | | | | Male | 74.5 | 1.78 | | | Female | 25.5 | 3.41 | | | ¹ Mean Body Surface Area, m ² | 2.02 | -0.09 | | | Diabetes Mellitus, % | | | | | Present | 38.0 | 2.52 | | | Absent | 62.0 | 2.00 | | | Chronic Lung Disease, % | | | | | None | 88.8 | 2.03 | | | Mild | 6.7 | 3.27 | | | Moderate | 3.2 | 3.38 | | | Severe | 1.4 | 4.76 | | | Hypertension, % | | 111 | | | Present | 77.0 | 2.57 | | | Absent | 23.0 | 0.94 | | | Cerebrovascular Accident, % | 2010 | 3.71 | | | Recent (within 2 weeks) | 0.2 | 0.00 | | | Remote (more than 2 weeks) | 6.9 | 2.82 | | | None | 92.9 | 2.15 | | | Cerebrovascular Disease, % | 72.7 | 2.10 | | | Present | 12.8 | 3.90 | | | Absent | 87.2 | 1.94 | | | Smoker, % | 07.2 | 1.74 | | | Yes, Current | 15.3 | 1.99 | | | Yes, Not Current | 47.5 | 2.42 | | | | | | | | No
Deripheral Vascular Disease 9/ | 37.2 | 1.99 | | | Peripheral Vascular Disease, % | 10.0 | 0.04 | | | Present | 18.0 | 3.86 | | | Absent | 82.0 | 1.83 | | | Renal Failure, % | | | | | Yes, Dialysis | 1.4 | 9.23 | | | Yes, No Dialysis | 5.9 | 5.51 | | | No Renal Failure | 92.7 | 1.88 | | ¹ Calculated using the Haycock formula (Haycock GB, Schwartz GJ, Wisotsky DH.
Geometric method for assessing body surface area. Journal of Pediatrics 1978;93(1):62-22). | Variable | Mean | Relationship with 30-Day
Mortality§ | |---|------|--| | Mean Last Creatinine Pre-Op, mg/dL | 1.2 | 0.33 | | Present | 78.0 | 2.26 | | Absent | 22.0 | 1.97 | | Previous Cardiovascular Interventions(CV) | | | | Interventions, % | | | | Yes | 25.5 | 3.07 | | No | 74.5 | 1.89 | | Previous Coronary Artery Bypass, % | | - | | Yes | 3.8 | 8.57 | | No, Other Previous CV Intervention | 21.7 | 2.11 | | Previous Valve Surgery, % | | | | Yes | 0.20 | 0.00 | | No, Other Previous CV Intervention | 25.3 | 3.10 | | Prior PTCA including Balloon/Atherectomy, % | | | | Yes | 18.6 | 2.33 | | No, Other Previous CV Intervention | 6.8 | 5.08 | | Previous Other Cardiac Intervention (traversi | | | | Yes | 2.1 | 5.15 | | No, Previous Other CV Intervention | 23.4 | 2.88 | | Myocardial Infarction, % | 20.1 | 2.00 | | Yes | 48.9 | 3.11 | | Within 6 Hours | 0.9 | 19.51 | | 7 – 24 Hours | 1.8 | 8.33 | | 1 – 7 Days | 20.7 | 2.73 | | 8 – 21 Days | 5.7 | 3.41 | | > 21 Days | 19.8 | 2.19 | | No MI | 51.1 | 1.32 | | Congestive Heart Failure, % | 31.1 | 1.32 | | Present | 17.1 | 4.69 | | | 82.9 | 4.69
1.68 | | Absent | 02.9 | 1.00 | | Angina, % Present | 88.5 | 2.26 | | | | | | Absent | 11.5 | 1.69 | | Cardiogenic Shock, % | 2.2 | 15 52 | | Present Shook | 2.2 | 15.53 | | Refractory Shock | 0.2 | 30.00 | | Hemodynamic Instability | 2.0 | 13.98 | | Absent | 97.8 | 1.89 | | Arrhythmia,% | 0.4 | 5.07 | | Present | 9.1 | 5.26 | | Absent | 90.9 | 1.89 | | Pre-Operative Digitalis, % | 4.0 | F 47 | | Given | 4.0 | 5.46 | | Not Given | 96.0 | 2.06 | | Pre-Operative Nitrates, % | | 2.2- | | Given | 20.2 | 3.87 | | Not Given | 79.8 | 1.77 | | Variable | Mean | Relationship with 30-Day
Mortality§ | |-------------------------------------|------|--| | Pre-Operative Anticoagulants,% | | | | Given | 37.8 | 3.51 | | Not Given | 62.2 | 1.40 | | Pre-Operative Diuretics, % | | | | Given | 20.0 | 4.23 | | Not Given | 80.0 | 1.68 | | Pre-Operative Steroids, % | | | | Given | 2.6 | 5.08 | | Not Given | 97.4 | 2.12 | | No. of Diseased Coronary Vessels, % | | | | None | 0.2 | 0.00 | | One | 4.7 | 2.34 | | Two | 20.3 | 1.71 | | Three | 74.9 | 2.32 | | Left Main Disease > 50%, % | | | | Yes | 30.1 | 3.18 | | No | 70.0 | 1.77 | | Ejection Fraction (EF) Measured, % | | | | Yes | 95.3 | 2.26 | | No | 4.7 | 0.92 | | Mean EF Given Measured, % | 48.9 | -6.10 | | Status of Procedure, % | | | | Elective | 34.0 | 0.77 | | Urgent | 62.0 | 2.49 | | Emergent | 3.7 | 9.88 | | Salvage | 0.2 | 11.11 | | Intra-Aortic Balloon Pump Used, % | | | | Yes, Pre-Op | 9.3 | 8.14 | | Yes, Intra-Op | 1.4 | 18.18 | | Yes, Post-Op | 0.3 | 20.00 | | No | 88.9 | 1.25 | #### MULTIVARIATE RELATIONSHIPS BETWEEN MORTALITY AND RISK FACTORS Mass-DAC first examined the frequency distributions of each risk factor listed in Table 6 by hospital in order to assess how variable the distributions were among the 13 institutions. This was accomplished by graphically displaying the reported prevalence of each of the risk factors (graphs not shown). The simultaneous relationship between 30-day mortality and the risk factors was examined using regression modeling. #### **Hierarchical Logistic Regression** Based on expert opinion provided to Mass-DAC by the Advisory Committees, clinical experience, and a review of the literature, Mass-DAC identified a set of risk factors measured prior to surgery to include in a regression model. Because hospitals treat different numbers of patients and have different sets of expertise, the risk of mortality between two patients having exactly the same risk factors prior to surgery treated in two different cardiac surgery programs may differ. The statistical model used to calculate mortality rates in this report, a hierarchical logistic regression model, permits such differences in baseline mortality rates across the cardiac surgery programs in the Commonwealth. The model assumes that the log-odds of 30-day mortality is linearly related to the set of risk factors (Equation 1) and permits baseline risk to vary across hospitals (Equation 2): Log-Odds[Probability(Dead at 30 days)] = $$\beta_{0i} + \beta$$ (Risk Factors) (1) $$\beta_{0i} \sim \text{Normal}(\mu, \tau^2)$$ (2) where "i" denotes hospital. Table 6 describes the mean and adjusted odds ratios for each risk factor using the hierarchical logistic regression model. For example, a mean of 74.5% indicates that males accounted for 74.5% of all CABG surgery admissions. The odds ratio of 0.60 for males indicates that males are 0.60 times as likely as females to die within 30-days of CABG surgery. In contrast, patients having a myocardial infarction within 6 hours of CABG surgery are almost 10 times more likely to die within 30-days than patients not having any myocardial infarction. The hierarchical logistic regression model resulted in an estimate of between-hospital variation in the log-odds of mortality of (0.205)² [95% interval: (0.026)² to (0.492)²] and of between-hospital average log-odds of mortality of -6.75 [95% interval: -7.793 to -5.884]. Table 6: Mean and Adjusted Odds Ratios of 30-Day Mortality Following Isolated CABG Surgery in Adults in the Commonwealth of Massachusetts in 2002. Based on 4,603 surgeries with 101 deaths. Between-Hospital variance (log-odds scale): (0.205)² [95% Interval: (0.026)² to (0.492)²]. | Risk Factor | Mean | Hierarchical Logistic
Regression | | | |--|------|-------------------------------------|-----------------|--| | RISK FACIOI | (%) | Odds | 95% Probability | | | | | Ratio | Interval | | | Years greater than 65§ | 1.5 | 1.05 | 1.02, 1.07 | | | Male | 74.5 | 0.60 | 0.39, 0.96 | | | Renal Failure | 7.3 | 2.39 | 1.32, 3.93 | | | Diabetes Mellitus | 38.0 | 1.17 | 0.72, 1.76 | | | Hypertension | 77.0 | 2.91 | 1.35, 6.26 | | | Peripheral Vascular Disease | 18.0 | 1.73 | 1.05, 2.66 | | | Prior CABG surgery | 3.8 | 5.83 | 2.83, 10.11 | | | Prior Percutaneous Transluminal
Coronary Angioplasty Intervention
(PTCA) | 18.6 | 0.87 | 0.48, 1.44 | | | Cardiogenic Shock | 2.2 | 3.16 | 1.29, 6.45 | | | Ejection Fraction (Ref = ≥ 40%) | | | | | | < 30% or missing | 12.8 | 1.48 | 0.79, 2.44 | | | 30 - 39 | 11.7 | 1.33 | 0.68, 2.27 | | | Myocardial Infarction (MI)
(Ref = None) | | | | | | Within 6 Hours | 0.9 | 9.89 | 2.44, 26.63 | | | 7 – 24 Hours | 1.8 | 3.72 | 1.15, 8.68 | | | 1 – 7 Days | 20.7 | 1.10 | 0.57, 1.90 | | | 8 – 21 Days | 5.7 | 1.45 | 0.56, 2.96 | | | > 21 Days | 19.8 | 1.43 | 0.72, 2.54 | | | Status of CABG (Ref = Elective) | | | | | | Urgent | 62.0 | 2.55 | 1.29, 4.81 | | | Emergent/Salvage | 3.7 | 2.61 | 0.79, 6.44 | | | Pre-Op Intra-Aortic Balloon Pump | 9.3 | 2.57 | 1.40, 4.37 | | [§]Represents number of years over age 65 at time of surgery. A non-hierarchical regression model that included the risk factors listed here resulted in an ROC area of 0.831 and acceptable model fit (goodness-of-fit χ^2 = 6.795 on 8 degrees of freedom). #### STANDARDIZED MORTALITY INCIDENCE RATES (SMIR) Hospital-specific 30-day mortality rates, standardized to the population of all adults undergoing Isolated CABG in Massachusetts hospitals, were calculated using the following procedure: - 1. Let $Y_{ij} = 1$ if the j^{th} patient undergoing isolated CABG surgery in the i^{th} cardiac surgery program died within 30-days of surgery and 0 otherwise, and n_i the total number of isolated CABG cases at the institution in 2002. We estimated the model specified in Equations (1) and (2) using the Risk Factors in Table 6. - 2. The "expected" mortality rate at institution "i" is: $1/n_i \sum_j logit^{-1}[\mu + \beta(Risk Factors)]$. This is the mortality rate expected using the mortality intensity for the entire state. - 3. The "projected" mortality rate at institution "i" is: $1/n_i \sum_j logit^{-1}[\beta_{0i} + \beta(Risk Factors)]$. This is interpreted as the mortality rate projected for the ith hospital today given its case-mix and quality in 2002. Because the model assumes that the probability of dying is greater than 0, then the adjusted estimate must be greater than 0. - 4. The Massachusetts unadjusted rate is: $Y = 100 \times (\sum_{ij} Y_{ij})/\sum_{i} n_{i} = 2.19$. - 5. The standardized mortality incidence rate (SMIR) at institution "i" is: 2.19 × (projected)/(expected). - 6. Ninety-five percent probability intervals were calculated for each cardiac program's SMIR. An implication of this procedure is that the SMIR must be larger than zero and must be less than one. A SMIR is the 30-day mortality rate projected for the hospital, after adjusting for the mortality rate expected in hospital. The SMIR may be interpreted as the mortality rate projected at the hospital today if hospital quality remained the same as in 2002. The 95% probability interval is used to characterize the likely values of the true SMIR for the hospital. The true SMIR is contained between the lower and upper end of the interval with 95% probability. Each hospital's SMIR should **only be interpreted** in context of its probability interval. If the 95% probability interval includes the unadjusted state rate of 2.19, then the hospital's SMIR cannot be shown to be different from what was expected. If the probability interval excludes 2.19, then the hospital's SMIR is "different" from what was expected. In this case, if the upper limit of the probability interval is lower than 2.19, then fewer patients than expected died; if the lower limit of the probability interval is higher than 2.19, then more patients than expected died. <u>Approach to Parameter and Interval Estimation</u>. The SMIR is a ratio of two random variables, multiplied by a constant. The numerator (projected mortality at the ith hospital) and the
denominator (expected mortality at the ith hospital) are, respectively, ``` (Projected Mortality)_{i} = 1/n_{i} \sum_{i} E(Y_{ij} | Risk Factors, \beta_{0i}, \beta, \mu, \tau^{2}) = 1/n_{i} \sum_{i} E(Y_{ij} | Risk Factors, \beta_{0i}, \beta) \text{ by conditional independence} (Expected Mortality)_{i} = 1/n_{i} \int \sum_{i} E(Y_{ij} | Risk Factors, \beta_{0i}, \beta, \mu, \tau^{2}) f(\beta_{0i} | \mu, \tau^{2}) \partial \beta_{0i} = 1/n_{i} \sum_{i} E(Y_{ij} | Risk Factors, \beta, \mu, \tau^{2}) ``` where the summation is taken over all CABG patients in the hospital and the integral is taken over β_{0i} . The SMIR for the ith hospital is thus $$(SMIR)_i = 2.19 \times \sum_i \ E(Y_{ij} | \ Risk \ Factors, \ \beta_{0i}, \ \beta) / \sum_i E(Y_{ij} | \ Risk \ Factors, \ \beta, \ \mu, \ \tau^2).$$ There is no simple closed-form solution for the estimator of the SMIR and for its corresponding probability interval. Models were estimated using Gibbs sampling, implemented in the BUGS software. An initial burn-in of 2,000 iterations was used and parameter estimates were based on a subsequent 5,000 draws. At each draw of the parameter estimates, e.g., a draw of $\{\beta_{01}, \beta_{02},, \beta_{013}, \beta, \mu, \text{ and } \tau^2\}$, a SMIR was calculated for each institution. Ninety-five percent probability intervals were obtained through identification of the 2.5th and 97.5th percentiles of the 5,000 SMIRs. Figure 1 displays the SMIRs for 2002 in the Commonwealth. The black vertical line depicts the unadjusted state rate of 2.19. Listed in the figure are the number of CABG cases and the corresponding estimated SMIR for each hospital. The white vertical line in each bar depicts the SMIR for the hospital. The figure indicates that after adjusting for presenting risk, it cannot be shown that statistical differences exist between projected and expected mortality for each hospital, i.e., the intervals indicate all hospitals contain the Commonwealth average of 2.19%. #### **Sensitivity Analyses** Because it is important to determine whether the conclusions made on the basis of a statistical model depend on, or are sensitive to, assumptions associated with the model, Mass-DAC undertook several sensitivity analyses. These analyses involved assessing whether the conclusions changed when "reasonable" changes were made to the analytic model. Mass-DAC made two specific types of changes. First, a hierarchical logistic regression model that utilized fewer risk factors than those listed in Table 6 was fitted and the SMIRs were re-estimated. The risk factors were selected to mimic those contained in the New York Model (see Adult Cardiac Surgery in New York State 1999-2001, New York State Department of Health, April 2004) and included 14 predictors. The substantive conclusions did not change – there were no statistical differences among hospitals on the basis of the SMIRs. Second, because there are only 13 cardiac surgery programs in the Commonwealth, the degree of prior belief regarding the amount of heterogeneity among hospitals may influence conclusions. Mass-DAC re-computed the SMIRs when changing this prior belief. The substantive conclusions remained the same – **no statistical differences** could be found between projected and expected mortality, i.e., the intervals show all hospital intervals contain the state rate of 2.19%. Figure 1. Ninety-Five Percent Probability Intervals for Standardized Mortality Incidence Rates (SMIRs) Following Isolated CABG Surgery in the Commonwealth of Massachusetts, 2002. # of Cases refers to the number of Isolated CABG surgery admissions. The black vertical line denotes unadjusted state 30-day mortality rate. #### **ADVISORY COMMITTEES** Mass-DAC gratefully acknowledges the support from members of several Advisory Committees who have donated their time to improve the quality of cardiac care in the Commonwealth. Mass-DAC is also indebted to: Kalon Ho, M.D., M.Sc., Beth Israel Deaconess Medical Center (Interventional Cardiology) for valuable clinical expertise; Alan Zaslavsky, Ph.D., for statistical advice; Marc Ciriello, B.A., for editorial comments; and to the Massachusetts Cardiac Surgery Data Managers for their data collection efforts – their attention to detail has contributed enormously to this initiative. Massachusetts Cardiac Care Quality Advisory Commission develops standards and criteria to be used by the Department of Public Health and Mass-DAC for the purpose of collecting, monitoring, and validating patient specific outcome data from all hospitals in the Commonwealth of Massachusetts performing open heart surgery or angioplasty. David Shahian, M.D., Chair Chairman, Department of Thoracic and Cardiovascular Surgery Lahey Clinic Burlington, MA Sharon-Lise Normand, Ph.D. Professor of Health Care Policy (Biostatistics) Department of Health Care Policy Harvard Medical School Boston, MA Paul Dreyer, Ph.D. Director, Division of Health Care Quality Massachusetts Department of Public Health Boston, MA John Pastore, M.D. Director, Echocardiography St. Elizabeth's Medical Center Boston, MA Richard Kuntz, M.D. Chief Scientific Officer Harvard Clinical Research Institute Boston, MA David Torchiana, M.D. Chairman and Chief Executive Officer Massachusetts General Physicians Organization Boston, MA Stanley Lewis, M.D. Associate Professor of Medicine Harvard Medical School Beth Israel Deaconess Medical Center Boston, MA Mass-DAC Cardiac Advisory Board advises Mass-DAC on data quality, on identification of risk factors affecting patient outcomes, and on appropriateness, interpretation, and limitations of analytic results. Shukri Khuri, M.D. Thomas Ryan, M.D. Senior Consultant in Cardiology Chief of Surgery VA-Boston Healthcare Systems Professor of Medicine Boston, MA **Boston University Medical Center** Boston, MA David Shahian, M.D. James Kirshenbaum, M.D. Co-Director, Clinical Cardiology Chairman, Department of Thoracic and Brigham and Women's Hospital Cardiovascular Surgery Boston, MA Lahey Clinic Burlington, MA David Wennberg, M.D., M.P.H. James Pastore, M.D. Director, Echocardiography Laboratory Director for Outcomes Research and St. Elizabeth's Medical Center **Evaluation** Boston, MA Maine Medical Center Portland, ME Eric Peterson, M.D., M.P.H. Director, Cardiovascular Outcomes and Quality Duke Clinical Research Institute Durham, NC Mass-DAC Cardiac Surgery Data Adjudication Committee reviews patient-specific data elements and corresponding data documentation submitted by hospitals to Mass-DAC in order to determine validity. James Rawn, M.D. Associate Surgeon Director, Cardiac Surgery Intensive Care Unit Brigham and Women's Hospital Boston, MA David Shahian, M.D. Chairman, Department of Thoracic and Cardiovascular Surgery Lahey Clinic Burlington, MA Richard Shemin, M.D. Professor and Chairman Department of Cardiothoracic Surgery Boston Medical Center Boston, MA Appendix 1: Procedure Identification Guidelines for Adult Cardiac Surgery. New York State refers to classification of cardiac surgery procedures used in that State's public reporting system. *Refers to the National STS Procedure ID Table. | Procedure | Mass-DAC | New York State | STS* | |--|-----------------------|----------------------------|---------| | Maze: Open heart approach | "Other" | All Maze
procedures are | "Other" | | Maze: Closed epicardial approach and radio frequency | "CABG" | excluded | "Other" | | Implantable Cardioverter Defibrillator (ICD) | "Other" | "CABG" | "Other" | | Ventricular lead insertion for ICD | "CABG" | "CABG" | "Other" | | Pacemaker lead insertions | "CABG" | "CABG" | "CABG" | | Lung biopsy | Case by case
basis | "CABG" | "Other" | | Patent Foramen Ovale
Closure | "CABG" | "CABG" | "Other" | | Femoral Artery Procedures | "CABG" | "CABG" | "Other" | | Transmyocardial Revascularization | "Other" | "CABG" | "Other" | | Opening of the right atrium for tumor resection | "Other" | "Other" | "Other" | ### The Society of Thoracic Surgeons Adult Cardiac Surgery Database Data Collection Form | A. Administrative Participant ID: | |--| | B. Demographics | | Patient Medical Record Number: not harvested | | Last Name: not harvested First: not harvested MI: _ nh _ | | Date of Birth:/ / (mm/dd/yyyy) | | Gender: Male Female | | Race: Caucasian Black Hispanic Asian Native American Other | | Social Security (or National ID) Number: <u>not harvested</u> | | ZIP or Postal Code: | | Referring Cardiologist's Name: <u>not harvested</u> | | Referring Physician's Name: <u>not harvested</u> | | C. Hospitalization | | C. Hospitalization | | Hospital Name: | | Primary Payor: Same Day Elective Admission: No Yes | | Date of - Admission:// Surgery:// Discharge:// | | Date of - Admission | | D. Pre-Operative Risk Factors | | Weight: (kg) | | Smoker: No Yes → Current Smoker: No Yes | | Family History of CAD: No Yes | | Diabetes: No Yes → Diabetes Control: None Diet Oral Insulin | | Hypercholesterolemia: No Yes | | Renal Failure: No Yes → Dialysis: No Yes | | Last Creatinine Preop: | | Hypertension: No Yes | | Cerebrovascular Accident: No Yes → When: Recent (<= 2 weeks) Remote (> 2 weeks) | | Infectious Endocarditis: No Yes → Infectious Endocarditis Type: Treated Active | | Chronic Lung Disease: No Mild Moderate Severe | | Immunosuppressive Trtment: No Yes | | Peripheral Vascular Disease: No Yes | | Cerebrovascular Disease: No Yes \rightarrow CVD Type: Coma CVA RIND TIA Non Invasive > 75% | | E. Previous Interventions | | Previous CV Interventions: No Yes | | # of Prior Cardiac Operations - Requiring Cardiopulmonary Bypass: Without Cardiopulmonary Bypass: | | Previous Surgery - Coronary Artery Bypass: No Yes Valve: No Yes Prev Oth Cardiac: No Yes | | Prior PTCA incl Balloon, Ather, +/or Stent: No Yes
\rightarrow Interval: <= 6 hours \rightarrow Prev Stent Placement: No Yes | | Thrombolysis: No Yes \rightarrow Thrombolysis Interval: <= 6 hours > 6 hours | | Previous Balloon Valvuloplasty: No Yes | | F. Pre Operative Cardiac Status | |--| | Myocardial Infarction: No Yes \rightarrow When: <= 6 hours > 6 hours but <24 hours 1 - 7 days 8 - 21 days > 21 days | | Congestive Heart Failure: No Yes | | Angina: No Yes →Type: Stable Unstable↓ | | Unstable Type: Rest Angina New Class 3 Recent Accel Variant Angina Non-Q MI Post- Infarct Angina | | | | Cardiogenic Shock: <i>No</i> Yes → Type: Refractory Shock Hemodynamic Instability | | Resuscitation: No Yes | | Arrhythmia: No Yes → Type: Sust VT/VF Heart Block AFib/Flutter | | Classification: CCS: 0 I II III IV NYHA: I II III IV | | G. Pre Operative Medications | | Digitalis: No Yes Beta Blockers: No Yes Nitrates – I.V.: No Yes Anticoagulants: No Yes | | Diuretics: No Yes Inotropic Agents: No Yes Steroids: No Yes Aspirin: No Yes | | H. Pre Operative Hemodynamics and Cath | | Number of Diseased Coronary Vessels: None One Two Three (Note: LM Disease (>50%) counts for two: LAD+CFX) | | Left Main Disease > 50%: No Yes | | Hemodynamic Data - Ejection Fraction: → Method: None LV gram Radionucleotide Estimate ECHO | | Hemodynamic Data - Pulmonary Artery Mean Pressure: | | Aortic Stenosis: No Yes Insufficiency: 0=None 1=Trivial 2=Mild 3= Moderate 4= Severe | | Mitral Stenosis: No Yes Insufficiency: 0=None 1=Trivial 2=Mild 3= Moderate 4= Severe | | Tricuspid Stenosis: No Yes Insufficiency: 0=None 1=Trivial 2=Mild 3= Moderate 4= Severe | | Pulmonic Stenosis: No Yes Insufficiency: 0=None 1=Trivial 2=Mild 3= Moderate 4= Severe | | J. Operative | | Surgeon's Name: harvested - removed from harvest files - encrypted - requires surgeon specific permission to be unencrypted | | Status of the procedure: | | Elective | | Urgent → Reason: AMI IABP Worsening CP CHF Anatomy USA Rest Angina | | | | Emergent → Reason: Shock Circ Support Shock No Circ Support Pulm Edema AEMI Ongoing Ischemia Salvage | | Salvage | | Coronary Artery Bypass: No Yes | | Aortic: <u>Mitral</u> : <u>Tricuspid</u> : <u>Pulmonic</u> : | | No No No | | Replacement Annuloplasty only Annuloplasty Only Replacement | | Repair/Reconstruction Replacement Replacement Reconstruction | | Root Reconstruction Valve Conduit Reconstruction w/ Annuloplasty Reconstruction w/ Annuloplasty Reconstruction w/ Valve Sparing Reconstruction w/out Annuloplasty Reconstruction w/out Annuloplasty | | Resuspension Aortic Valve Valve Spanning Resuspension Aortic Valve | | Resection Sub-Aortic Stenosis | | Minimally Invasive Proc Attempted: No Yes↓ Oth Cardiac Proc: No Yes↓ Oth Non-Cardiac Proc: No Yes↓ (complete sect. M) (complete sect. N) (complete sect. O) | | K. Coronary Surgery | | Unplanned CABG: No Yes | | Number of Distal Anastomoses - with Arterial Conduits: with Vein Grafts: (continued) | | , , , , , , , , , , , , , , , , , | | IMAs Used as Grafts: | Left IMA Righ | nt IMA | Both IN | ИAs | N | o IMA | Number of IIV | IA Distal Anastomoses: | |---|--------------------|-------------|----------|------|-------|------------|-----------------|---| | Radial Artery(ies) Used as Grafts: No Radial Left Radial Right Radial Both Radials | | | | | | | | | | Number of - Radial Artery Distal Anastomoses: Gastro-Epiploic Artery Distal Anastomoses: | | | | | | | | | | L. Valve Surgery ↓ Key M = Mechanical, B = Bioprosthesis, H = Homograft, A = Autograft, R = Ring | | | | | | | | | | Aortic Prosthesis - | Implant Type: | None M | ВН | Α | R | Implant: | | (mm) | | | Explant Type: | None M | ВН | Α | R | Explant: | | (mm) | | Mitral Prosthesis - | Implant Type: | None M | ВН | Α | R | Implant: | | (mm) | | | Explant Type: | None M | ВН | Α | R | Explant: | | (mm) | | Tricuspid Prosthesis - | Implant Type: | None M | ВН | Α | R | Implant: | | (mm) | | | Explant Type: | None M | ВН | Α | R | Explant: | | (mm) | | Pulmonic Prosthesis - | Implant Type: | None M | ВН | Α | R | Implant: | | (mm) | | | Explant Type: | | | | | | | (mm) | | Explant Type: None M B H A R Explant: Size: (mm) | | | | | | | | | | M. Minimally Invas | ive | | | | - 11 | 7= Other | | | | Primary Indication for n | ninimally Invasive | approach: | Surg | /Pat | Choic | ce Cont | trained Std App | proach Comb Cath Intervention | | Primary Incision: (Ster | notomy) Full P | artial Trar | nsverse | ; | | (Paras | ternal) Right | Vertical Left Vertical | | (Thorace | otomy) Right Anto | erior Lef | t Anteri | or | Post | erolateral | Xipho | id Epigastric Subcostal | | Total # of Incisions: | Conversion | to Stnd Ind | cision: | No | Yes | s → Indio | · · | ure Bleeding Rhythm
ypotension Conduit | | Cardiopulmonary Bypass Used: No Yes →Cannulation Meth: Aorta and Fem/Jug Vein Fem Art and Fem/Jug Vein Aorta and Atrial/Caval Fem Art and Atrial/Caval Other | | | | | | | | | | Aortic Occlusion Metho | od: None | Cr | oss-cla | mp | | Balloon | Occlusion | | | Intracoronary Shunt us | ed during distal a | nastomose | es: | No |) | Yes | | | | Cumulative Ischemic T | ime (minutes) for | LAD s | ystem: | | | _ R0 | CA system: | CFX: | | Suture Technique: | Running Ir | nterrupted | ; | Stap | ler | C | Combination | | | Vessel Stabilization Te | chnique: None | Sı | uture S | nare | | Su | ction Device | Compression Other | | Technique of IMA Harv | vest: None | Di | rect Vis | ion | | Tho | orascopy | Combination | | Acute Flow Patency As | sess of Grafts (P | eriop): No | ne l | ntaO | p Doj | ppler In | traOp Angio | Postop Angio Postop Doppler | | N. Other Ca | ardiac Procedures | | |-----------------|---|--------------------------------------| | No Yes Left | Ventricular
Aneurysm Repair No Yes Ventricular Septal Defect Repair | No Yes Atrial Septal Defect Repair | | No Yes Batis | sta No Yes Congenital Defect Repair | | | | smyocard Laser Revasc No Yes Cardiac Trauma | No Yes Cardiac Transplant | | No Yes Pern | nanent Pacemaker No Yes Autom Impl Cardioverter Defibrilla | tor No Yes Other | | O. Other No | on Cardiac Procedures | | | No Yes Aort | tic Aneurysm No Yes Carotid Endarterectomy No Yes Oth | er Vascular No Yes Other Thoracic | | | | | | P. CPB and | | | | Cross Clamp | · · · · · · · · · · · · · · · · · · · | Cardioplegia: <i>No</i> Yes | | IABP <i>No</i> | Yes → When Inserted: Preop Intraop Postop | | | | → Indication: Hemodynamic Instab PTCA Support United States Suppo | nst. Angina CPB Wean Prophylatic | | Ventricular As | sist Device: No Yes | | | Q. Post Ope | erative Blood Products Used: No Yes Numb | er of Hours Ventilated Postop: | | R. Complic | ations (in hospital) Complications: No Yes | | | Operative | No Yes ReOperation for Bleeding Infection | No Yes Infection - Sternum - Deep | | | No Yes ReOperation for Valvular Dysfunction | No Yes Thoracotomy | | | No Yes ReOperation for Graft Occlusion | No Yes Leg | | | No Yes ReOperation for Other Cardiac Problem | No Yes Septicemia | | | No Yes ReOperation for Other Non Cardiac Problem | No Yes Urinary Tract Infection | | | No Yes Perioperative Myocardial Infarction | | | Neurologic | No Yes Stroke Pulmonary | No Yes Prolonged Ventilation | | | No Yes Transient | No Yes Pulmonary Embolism | | | No Yes Continuous Coma >=24Hrs | No Yes Pneumonia | | Renal | No Yes Renal Failure Vascular | No Yes Vascular - Aortic Dissection | | | | No Yes Illiac/Femoral Dissection | | | | No Yes Acute Limb Ischemia | | Other | No Yes Heart Block | No Yes Gastro-Intestinal Complic. | | | No Yes Cardiac Arrest | No Yes Multi-System Failure | | | No Yes Anticoagulant Complication | No Yes Atrial Fibrillation | | | No Yes Tamponade | | | S. Mortality | , | | | Discharge Sta | tus: Alive Dead Status at 30 days after | r surgery: Alive Dead | | Mortality - Dat | e//(mm/dd/yyyy) Location of Death: Of | R Hospital Home Other Facility | | Primary Cause | e of Death (select only one): Cardiac Neurological Renal Vascular | Infection Pulmonary Valvular Other | | Mortality - Ope | erative Death: No Yes | | | T. Readmis | sion | | | | Days from Date of Procedure: No Yes↓ | | | | , | nal Complication MI/Recurrent Angina | | | Pericardial Effusion/Tamponade Pneumonia Respiratory Comp | • | | | | Tarro Dyoranistion Striot | # The Society of Thoracic Surgeons Adult Cardiac Surgery Database Data Collection Form Version 2.41 | A. Administrative Participant ID: Optional | | | | | | | |--|--|--|--|--|--|--| | B. Demographics Patient Medical Record Number: | | | | | | | | Last Name: First: MI: not harvested Date of Birth:/ _/ optional harvest Age: system calculation Gender: (Male) (Female) | | | | | | | | Race: (Caucasian) (Black) (Hispanic) (Asian) (Native American) (Other) Social Security (or National ID) Number: not harvested ZIP or Postal Code: optional harvest | | | | | | | | Referring Cardiologist's Name: not harvested Referring Physician's Name: not harvested | | | | | | | | C. Hospitalization Hospital Name: controlled list Primary Payor: not harvested Date of Admission: / _ / Date of Discharge: / _ / Date of Discharge: / _ / Date of Discharge: / _ / Calculated | | | | | | | | D. Pre-Operative Risk Factors Weight: (kg) | | | | | | | | E. Previous Interventions Previous CV Interventions: No Yes ↓ if yes, complete this section # of Prior Cardiac Operations Requiring Cardiopulmonary Bypass: # of Prior Cardiac Operations Without Cardiopulmonary Bypass: Previous Surgery: Coronary Artery Bypass: No Yes Valve: No Yes Previous Other Cardiac: No Yes Prior PTCA including Balloon and/or Atherectomy: No Yes → if yes, Interval: <= 6 hours > 6 hours Previous non-surgical Stent Placement: No Yes → if yes, Interval: <= 6 hours > 6 hours Thrombolysis: No Yes → if yes, Interval: <= 6 hours > 6 hours Previous non-surgical Balloon Valvuloplasty: No Yes | | | | | | | | F. Pre Operative Cardiac Status | | | | |--|---|--|---| | • | yes, When: (<= 6 hours) (> 6 hours | but <24 hours) (1 - 7 days) (8 | · 21 days) (> 21 days) | | Congestive Heart Failure: No | Yes | (i radys) (c | 21 days) (- 21 days) | | | ype: Stable Unstable ↓ if unstable | | | | | • | cent Accel \ (Varient Angine) (Non | O.MI) (Doot Inforct Angino) | | •• | , | , | -Q MI) (Post- Infarct Angina) | | Cardiogenic Shock: No Yes | → if yes Type: (Refractory Shock) |) (Hemodynamic Instability) | | | Resuscitation: No Yes | | | | | Arrhythmia: No Yes | → if yes, Type: (Sust VT/VF) | (Heart Block) (AFib/Flutter) | | | Classification: CCS: 0 I | II III IV NYF | łA: I II III IV | | | G. Pre Operative Medications | | | | | Digitalis: No Yes Beta Blo | ckers: No Yes Nitrates – I.V.: No | Yes Anticoagulants: No Yes | Diuretics: No Yes | | Inotropic Agents: No Yes Steroids | : No Yes Aspirin: No | Yes Ace Inhibitors: No Yes | Oth Anti-Platelets: No Yes | | D. O. of the state | 1 0 . 11 | | | | H. Pre Operative Hemodynamics | | | | | Number of Diseased Coronary Vessels | | hree) | | | Left Main Disease > 50%: No | Yes | | | | Ejection Fraction Done? No Yes – | \rightarrow if yes, Ejection Fraction: \rightarrow M | lethod: (LV gram) (Radionucleotid | e) (Estimate) (ECHO) | | Pulmonary Artery Mean Pressure Done | e? No Yes \rightarrow if yes, Pulmonary | Artery Mean Pressure: | | | Aortic Stenosis: No Yes → If y | es, Gradient: Aortic Insuffici | ency: 0=None 1=Trivial 2=Mi | d 3= Moderate 4= Severe | | Mitral Stenosis: No Yes | Mitral Insuffici | ency: 0=None 1=Trivial 2=Mil | d 3= Moderate 4= Severe | | Tricuspid Stenosis: No Yes | Tricuspid Insu | fficiency: 0=None 1=Trivial 2=Mil | d 3= Moderate 4= Severe | | Pulmonic Stenosis: No Yes | Pulmonic Insu | fficiency: 0=None 1=Trivial 2=Mil | d 3= Moderate 4= Severe | | J. Operative | | | | | Surgeon's Name: | controlled list Surger | on Group: | controlled list | | | | | | | Status of the procedure:
Emergent Salvage | | | | | Emergent Salvage | upp) (Shock No Circ Supp) (Pulm Ede | ema) (AEMI) (Ongoing Ischemia) (V | alve Dysfnctn) (Aortic Dissection) | | Emergent Salvage | | | alve Dysfnctn) (Aortic Dissection) e Dysfunction) (Aortic Dissection) | | Emergent Salvage Emergent → Reason: (Shock Circ Su | | | - | | Emergent Salvage Emergent → Reason: (Shock Circ Su Urgent → Reason: (AMI) (IABP | | | - | | Emergent Salvage Emergent → Reason: (Shock Circ Su Urgent → Reason: (AMI) (IABP Elective Coronary Artery Bypass: No | Yes (if yes, complete Section K) | ny) (USA) (Rest Angina) (Valv | e Dysfunction) (Aortic Dissection) | | Emergent Salvage Emergent → Reason: (Shock Circ Sulurgent → Reason: (AMI) (IABP Elective Coronary Artery Bypass: No Aortic: | Yes (if
yes, complete Section K) Mitral: | ny) (USA) (Rest Angina) (Valv | e Dysfunction) (Aortic Dissection) Pulmonic: | | Emergent Salvage Emergent → Reason: (Shock Circ Su Urgent → Reason: (AMI) (IABP Elective Coronary Artery Bypass: No Aortic: No | Yes (if yes, complete Section K) Mitral: No | ny) (USA) (Rest Angina) (Valv
<u>Tricuspid</u> :
No | e Dysfunction) (Aortic Dissection) Pulmonic: No | | Emergent Salvage Emergent → Reason: (Shock Circ Sulvegent) → Reason: (AMI) (IABP Elective Coronary Artery Bypass: No Aortic: No Replacement | Yes (if yes, complete Section K) Mitral: No Annuloplasty only | ny) (USA) (Rest Angina) (Valv
<u>Tricuspid</u> :
No
Annuloplasty Only | Pulmonic: No Replacement | | Emergent Salvage Emergent → Reason: (Shock Circ Sulurgent → Reason: (AMI) (IABP Elective Coronary Artery Bypass: No Aortic: No Replacement Repair/Reconstruction | Yes (if yes, complete Section K) Mitral: No Annuloplasty only Replacement | ny) (USA) (Rest Angina) (Valv
Tricuspid:
No
Annuloplasty Only
Replacement | e Dysfunction) (Aortic Dissection) Pulmonic: No | | Emergent Salvage Emergent → Reason: (Shock Circ Sulvegent) → Reason: (AMI) (IABP Elective Coronary Artery Bypass: No Aortic: No Replacement Repair/Reconstruction Root Reconstruction Valve Conduit | Yes (if yes, complete Section K) Mitral: No Annuloplasty only Replacement Reconstruction w/ Annuloplasty | Tricuspid: No Annuloplasty Only Replacement Reconstruction w/ Annuloplasty | Pulmonic: No Replacement | | Emergent Salvage Emergent → Reason: (Shock Circ Sulurgent → Reason: (AMI) (IABP Elective Coronary Artery Bypass: No Aortic: No Replacement Repair/Reconstruction Root Reconstruction Valve Conduit Reconstruction w/ Valve Sparing | Yes (if yes, complete Section K) Mitral: No Annuloplasty only Replacement | Tricuspid: No Annuloplasty Only Replacement Reconstruction w/ Annuloplasty Reconstruction w/out Annuloplasty | Pulmonic: No Replacement | | Emergent Salvage Emergent → Reason: (Shock Circ Sulurgent → Reason: (AMI) (IABP Elective Coronary Artery Bypass: No Aortic: No Replacement Repair/Reconstruction Root Reconstruction Valve Conduit Reconstruction w/ Valve Sparing Resuspension Aortic Valve | Yes (if yes, complete Section K) Mitral: No Annuloplasty only Replacement Reconstruction w/ Annuloplasty | Tricuspid: No Annuloplasty Only Replacement Reconstruction w/ Annuloplasty | Pulmonic: No Replacement | | Emergent Salvage Emergent → Reason: (Shock Circ Sulurgent → Reason: (AMI) (IABP Elective Coronary Artery Bypass: No Aortic: No Replacement Repair/Reconstruction Root Reconstruction Valve Conduit Reconstruction w/ Valve Sparing | Yes (if yes, complete Section K) Mitral: No Annuloplasty only Replacement Reconstruction w/ Annuloplasty | Tricuspid: No Annuloplasty Only Replacement Reconstruction w/ Annuloplasty Reconstruction w/out Annuloplasty | Pulmonic: No Replacement | | Emergent Salvage Emergent → Reason: (Shock Circ Sulurgent → Reason: (AMI) (IABP Elective Coronary Artery Bypass: No Aortic: No Replacement Repair/Reconstruction Root Reconstruction Valve Conduit Reconstruction w/ Valve Sparing Resuspension Aortic Valve | Yes (if yes, complete Section K) Mitral: No Annuloplasty only Replacement Reconstruction w/ Annuloplasty Reconstruction w/out Annuloplasty | Tricuspid: No Annuloplasty Only Replacement Reconstruction w/ Annuloplasty Reconstruction w/out Annuloplasty Valvectomy | Pulmonic: No Replacement | | Emergent Salvage Emergent → Reason: (Shock Circ Sulurgent → Reason: (AMI) (IABP Elective Coronary Artery Bypass: No Aortic: No Replacement Repair/Reconstruction Root Reconstruction Valve Conduit Reconstruction w/ Valve Sparing Resuspension Aortic Valve Resection Sub-Aortic Stenosis | Yes (if yes, complete Section K) Mitral: No Annuloplasty only Replacement Reconstruction w/ Annuloplasty Reconstruction w/out Annuloplasty | Tricuspid: No Annuloplasty Only Replacement Reconstruction w/ Annuloplasty Reconstruction w/out Annuloplasty Valvectomy | e Dysfunction) (Aortic Dissection) Pulmonic: No Replacement Reconstruction | | Emergent Salvage Emergent → Reason: (Shock Circ Sulvigent → Reason: (AMI) (IABP Elective Coronary Artery Bypass: No Aortic: No Replacement Repair/Reconstruction Root Reconstruction Valve Conduit Reconstruction w/ Valve Sparing Resuspension Aortic Valve Resection Sub-Aortic Stenosis Other Cardiac Procedure: No Yes ↓ | Yes (if yes, complete Section K) Mitral: No Annuloplasty only Replacement Reconstruction w/ Annuloplasty Reconstruction w/out Annuloplasty | Tricuspid: No Annuloplasty Only Replacement Reconstruction w/ Annuloplasty Reconstruction w/out Annuloplasty Valvectomy | e Dysfunction) (Aortic Dissection) Pulmonic: No Replacement Reconstruction | | Emergent Salvage Emergent → Reason: (Shock Circ Sulurgent → Reason: (AMI) (IABP Elective Coronary Artery Bypass: No Aortic: No Replacement Repair/Reconstruction Root Reconstruction Valve Conduit Reconstruction w/ Valve Sparing Resuspension Aortic Valve Resection Sub-Aortic Stenosis Other Cardiac Procedure: No Yes ↓ K. Coronary Surgery Unplanned CABG: No Yes | Yes (if yes, complete Section K) Mitral: No Annuloplasty only Replacement Reconstruction w/ Annuloplasty Reconstruction w/out Annuloplasty (if yes, complete Section N) | Tricuspid: No Annuloplasty Only Replacement Reconstruction w/ Annuloplasty Reconstruction w/out Annuloplasty Valvectomy Other Non-Cardiac Procedure: No | Pulmonic: No Replacement Reconstruction Yes ↓ (if yes, complete Section O) | | Emergent Salvage Emergent → Reason: (Shock Circ Sulurgent → Reason: (AMI) (IABP Elective Coronary Artery Bypass: No Aortic: No Replacement Repair/Reconstruction Root Reconstruction Valve Conduit Reconstruction w/ Valve Sparing Resuspension Aortic Valve Resection Sub-Aortic Stenosis Other Cardiac Procedure: No Yes ↓ K. Coronary Surgery Unplanned CABG: No Yes Number of Distal Anastomoses with Arter Stenosis | Yes (if yes, complete Section K) Mitral: No Annuloplasty only Replacement Reconstruction w/ Annuloplasty Reconstruction w/out Annuloplasty (if yes, complete Section N) | Tricuspid: No Annuloplasty Only Replacement Reconstruction w/ Annuloplasty Reconstruction w/out Annuloplasty Valvectomy Other Non-Cardiac Procedure: No | Pulmonic: No Replacement Reconstruction Yes ↓ (if yes, complete Section O) | | Emergent Salvage Emergent → Reason: (Shock Circ Sulurgent → Reason: (AMI) (IABP Elective Coronary Artery Bypass: No Aortic: No Replacement Repair/Reconstruction Root Reconstruction Valve Conduit Reconstruction w/ Valve Sparing Resuspension Aortic Valve Resection Sub-Aortic Stenosis Other Cardiac Procedure: No Yes ↓ K. Coronary Surgery Unplanned CABG: No Yes Number of Distal Anastomoses with Ar IMAs Used as Grafts: (Left IMA) | Yes (if yes, complete Section K) Mitral: No Annuloplasty only Replacement Reconstruction w/ Annuloplasty Reconstruction w/out Annuloplasty (if yes, complete Section N) | Tricuspid: No Annuloplasty Only Replacement Reconstruction w/ Annuloplasty Reconstruction w/out Annuloplasty Valvectomy Other Non-Cardiac Procedure: No Number of Distal Anastomos | Pulmonic: No Replacement Reconstruction Yes ↓ (if yes, complete Section O) | | Emergent Salvage Emergent → Reason: (Shock Circ Sulurgent → Reason: (AMI) (IABP Elective Coronary Artery Bypass: No Aortic: No Replacement Repair/Reconstruction Root Reconstruction Valve Conduit Reconstruction w/ Valve Sparing Resuspension Aortic Valve Resection Sub-Aortic Stenosis Other Cardiac Procedure: No Yes ↓ K. Coronary Surgery Unplanned CABG: No Yes Number of Distal Anastomoses with Ar IMAs Used as Grafts: (Left IMA) Radial Artery(ies) Used as Grafts: | Yes (if yes, complete Section K) Mitral: No Annuloplasty only Replacement Reconstruction w/ Annuloplasty Reconstruction w/out Annuloplasty (if yes, complete Section N) | Tricuspid: No Annuloplasty Only Replacement Reconstruction w/ Annuloplasty Reconstruction w/out Annuloplasty Valvectomy Other Non-Cardiac Procedure: No | Pulmonic: No Replacement Reconstruction Yes ↓ (if yes, complete Section O) | | Emergent Salvage Emergent → Reason: (Shock Circ Sulurgent → Reason: (AMI) (IABP Elective Coronary Artery Bypass: No Aortic: No Replacement Repair/Reconstruction Root Reconstruction Valve Conduit Reconstruction w/ Valve Sparing Resuspension Aortic Valve Resection Sub-Aortic Stenosis Other Cardiac Procedure: No Yes ↓ K. Coronary Surgery Unplanned CABG: No Yes Number of Distal Anastomoses with Ar IMAs Used as Grafts: (Left IMA) | Yes (if yes, complete Section K) Mitral: No Annuloplasty only Replacement Reconstruction w/ Annuloplasty Reconstruction w/out Annuloplasty (if yes, complete Section N) | Tricuspid: No Annuloplasty Only Replacement Reconstruction w/ Annuloplasty Reconstruction w/out Annuloplasty Valvectomy Other Non-Cardiac Procedure: No Number of Distal Anastomos | Pulmonic: No Replacement Reconstruction Yes ↓ (if yes, complete Section O) | | Emergent Salvage Emergent → Reason: (Shock Circ Sulurgent → Reason: (AMI) (IABP Elective Coronary Artery Bypass: No Aortic: No Replacement Repair/Reconstruction Root Reconstruction Valve Conduit Reconstruction w/ Valve Sparing Resuspension Aortic Valve Resection Sub-Aortic Stenosis Other Cardiac Procedure: No Yes ↓ K. Coronary Surgery Unplanned CABG: No Yes Number of Distal Anastomoses with Ar IMAs Used as Grafts: (Left IMA) | Yes (if yes, complete Section K) Mitral: No Annuloplasty only Replacement Reconstruction w/ Annuloplasty Reconstruction w/out Annuloplasty (if yes, complete Section N) | Tricuspid: No Annuloplasty Only Replacement Reconstruction w/ Annuloplasty Reconstruction w/out Annuloplasty Valvectomy Other Non-Cardiac Procedure: No Number of Distal Anastomos | Pulmonic: No Replacement Reconstruction Yes ↓ (if yes, complete Section O) | | L. Valve Surgery | | ↓ Ke | ey. | M = | - Me | echani | cal, B = Bioprostl | hesis, H = Homograft, A = Autograft, R = Ring |
--|--------------------------|------------------------------------|------|------|--|--------------------------|--------------------|---| | Aortic Prosthesis - | Implant Type: | None M | • | | | | | Size:(mm) | | | Explant Type: | None M | | | | | | Size:(mm) | | Mitral Prosthesis - | Implant Type: | None M | | | | | | Size:(mm) | | | Explant Type: | None M | | | | | | Size:(mm) | | Tricuspid Prosthesis - | Implant Type: | None M | | | | | | Size:(mm) | | Tricuspia i Tostifesis - | Explant Type: | None M | | | | | | Size:(mm) | | Pulmonic Prosthesis - | | | | | | | | | | Pulmonic Prostriesis - | Implant Type: | None M | | | | | | Size:(mm) | | Valve Kev | Explant Type: | None M | В | П | Α | К | Explant: | Size:(mm) | | M1= ATS Mechanical Prosthesis M2= Björk-Shiley Convex-Concave Mechanical Prosthesis M3= Björk-Shiley Monostrut Mechanical Prosthesis M4= CarboMedics Mechanical Prosthesis M5= Edwards Tekna Mechanical Prosthesis M6= Lillehei-Kaster Mechanical Prosthesis M6= Lillehei-Kaster Mechanical Prosthesis M7= Medtronic-Hall Mechanical Prosthesis M8= OmniCarbon Mechanical Prosthesis M9= OmniScience Mechanical Prosthesis M10= On-X Mechanical Prosthesis M11= Sorin Bicarbon (Baxter Mira) Mechanical Prosthesis M12= Sorin Monoleaflet Allcarbon Mechanical Prosthesis M13= St. Jude Medical Mechanical Prosthesis M14= Starr-Edwards Caged-Ball Prosthesis M15= Ultracor Mechanical Prosthesis M15= Ultracor Mechanical Prosthesis B1= Baxter Prima Plus Stentless Porcine Bioprosthesis B2= Baxter Prima Stentless Porcine Bioprosthesis B3= Biocor Porcine Bioprosthesis B4= Biocor Stentless Porcine Bioprosthesis B5= CarboMedics PhotoFix Pericardial Bioprosthesis B6= Carpentier-Edwards Pericardial Bioprosthesis B7= Carpentier-Edwards Standard Porcine Bioprosthesis B8= Carpentier-Edwards Standard Porcine Bioprosthesis B9= Cryolife O'Brien Stentless Porcine Bioprosthesis | | | | | B12= Hancock Modified Orifice Porcine Bioprosthesis B13= Ionescu-Shiley Pericardial Bioprosthesis B14= Labcor Stented Porcine Bioprosthesis B15= Labcor Stentless Porcine Bioprosthesis B16= Medtronic Freestyle Stentless Porcine Bioprosthesis B17= Medtronic Intact Porcine Bioprosthesis B18= Medtronic Mosaic Porcine Bioprosthesis B19= Mitroflow Pericardial Bioprosthesis B20= Sorin Pericarbon Stentless Pericardial Bioprosthesis B21= St. Jude Medical - Toronto SPV Stentless Porcine Bioprosthesis B22= St. Jude Medical-Bioimplant Porcine Bioprosthesis Homograft H1= Homograft Aortic - Subcoronary H2= Homograft Aortic Root/Cylinder H3= Homograft Pulmonic Root H5= Cryolife Homograft Autograft A1= Autograft Pulmonic Root Ring R1= Carpentier-Edwards Classic Ring R2= Carpentier-Edwards Physio Ring R3= Cosgrove-Edwards Ring R4= Medtronic Sculptor Ring R5= Medtronic-Duran Ring R6= Sorin-Puig-Messana Ring R7= St. Jude Medical Sequin Ring | | | | | M. Operative Tech | iniques | | | | | | 777= Other | | | Cardiopulmonary Bypass U | • | if yes Co | nver | sion | ı to | CPR. | No Yes | | | Primary Indication for minim | | | | | | | ontraindicatedStd | Approach) (Comb Cath Intervention) | | Primary Incision: | iany invasive approc | on. (ourgn | ui c | J110 | 00) | (0 | ontrainalouted ota | Approach) (Comb Cath Intervention) | | Full Sternotomy
Right Anterior The | Partial Sternotom | terior Thorac | otor | ny | | Poster | Right Vertical | my Xiphoid Epigastric Subcostal | | Cannulation Meth: (Aorta a
Aortic Occlusion Method:
Intracoronary Shunt used de | and Fem/Jug Vein) (None) | (Fem Art a
Cross-clamp
oses: | and | Fer | n/Jı
(B | ug Veir
alloon
Yes | | posure) (Bleeding) (Rhythm) (Hypotension) (Conduit) (al/Caval) (Fem Art and Atrial/Caval) (Other) | | Vessel Stabilization Technic | | (Suture Sr | • | | | ` | Suction Device) | (Compression) (Other) | | | | | | | Thoracoscopy) | (Combination) | | | | Acute Flow Patency Assess | , | (None) | | | p D | oppler | | | | N. Other Cardiac F | Procedures | | | | | | | | | No Yes Left Ventricular | Aneurysm Repair | No Yes | S | Ve | ent s | Septal | Defect Repair | No Yes Atrial Septal Defect Repair | | No Yes Batista |) - Jahann | No Ye | | | VR | • | - 1 | No Yes Congenital Defect Repair | | No Yes Transmyocard I | aser Revase | No Yes | | | | iac Tra | uma | No Yes Cardiac Transplant | | • | | | | | | | uilla | ' | | No Yes Permanent Pac | emaker | No Ye | S | Α | ICD |) | | No Yes Other | | O. Other Non On No Yes Aortic Aneury | Cardiac Proced | ures
S Carotid Endarterectomy | No Yes Other Vascular | No Yes Other Thoracic | | | | | | |--|---|--|---|---|--|--|--|--|--| | P. CPB and St
Skin Incision Start Time
Cross Clamp Time (mir | ə: | Perfusio | ision Stop Time:
n Time (min): | Cardioplegia: No Yes | | | | | | | IABP No Ye If yes, → Ventricular Assist Device | | | (Intraop) (Post
Support) (Unst. Angi | • • | | | | | | | Blood Products Used:
Initial # of Hrs Ventilate | · | | | | | | | | | | R. Complication Operative No | Yes ReOp for Yes ReOp for Yes ReOp for Yes ReOp for Yes ReOp for Yes ReOp for | ospital Complications: No Bleeding/Tamponade r Valvular Dysfunction r Graft Occlusion r Other Cardiac Problem r Other Non Cardiac Problem ative Myocardial Infarction | Yes ↓ if yes, at least or Infection | No Yes Sternum – Deep No Yes Thoracotomy No Yes Leg No Yes Septicemia No Yes Urinary Tract Infection | | | | | | | Neurologic No
No
No | Yes Transien | t
ous Coma >=24Hrs | Pulmonary | No Yes Prolonged Ventilation No Yes Pulmonary Embolism No Yes Pneumonia | | | | | | | | Yes Renal Fa
Yes Dialysis | | Vascular | No Yes Vascular - Aortic Dissection No Yes Illiac/Femoral Dissection No Yes Acute Limb Ischemia | | | | | | | Other No
No
No
No | Yes Cardiac | Arrest
ulant Complication | | No Yes Gastro-Intestinal Complication No Yes Multi-System Failure No Yes Atrial Fibrillation | | | | | | | S. Discharge (Note: this section is blank if patient dies during initial hospital stay) Aspirin: No Yes Ace-Inhibitors: No Yes Beta Blockers: No Yes Lipid Lowering: No Yes Other Anti-Platelets: No Yes Discharge Location: (Home) Extended Care/TCU (Other Hospital) (Nursing Home) (Other) | | | | | | | | | | | T. Mortality Mortality: No Yes Discharge Status: Alive Dead Status at 30 days after surgery: Alive Dead Mortality - Operative Death: No Yes Mortality - Date/_ / | | | | | | | | | | | U. Readmission (Note: this section is blank if patient dies during initial hospital stay) Readmit <=30 Days from Date of Procedure: No Yes↓ if yes, select the most predominate reason Readmission Reason: | | | | | | | | | | | (Anticoagulant Complic
(MI/Recurrent Angina)
(Valve Dysfunction)
Cardiac Cath)
TIA)
(Permanent CVA) | ations) | (Arrhythmias/Heart Block/Pac
(Pericardial Effusion/Tampona
(Infection Deep Sternum)
(PTCA Stent)
(Reop for Graft Occlusion)
(Acute Vascular Complication | ade) | (CHF) (Pneumonia/ Respiratory Complication) (Infection Leg) (Renal Failure) (Reop for Bleeding) (Other) | | | | | |